Second Annual Conference on Carbon Sequestration Washington, May 5-8, 2003 # Co-production of Hydrogen, Electricity and CO2 from Coal using Commercially-Ready Technology Paolo Chiesa*, Stefano Consonni*§ Thomas G. Kreutz§, Robert H. Williams§ * Politecnico di Milano § Princeton University #### Large Scale Production of H₂ from Fossil Fuels Four Related Papers Prepared Under Princeton University's Carbon Mitigation Initiative Presented Here | | Natural Gas | Coal & Residuals | |----------------------------|--|---| | CO ₂
Venting | Almost all H ₂ produced today | Refineries, chemicals, NH ₃ production in China 2) "Conventional technology" | | CO ₂
Capture | 1) FTR vs. ATR
with CC | 2) "Conventional technology"3) Membrane reactors4) Overview | #### **Motivation** - ♦ With respect to conventional Steam Cycles (SC), IGCC allow generating electricity from coal with: - → higher efficiency - **尽 lower environmental impact** - **♂** comparable costs - ◆ Efficiency and cost penalties due to carbon capture are much lower for oxygen-blown IGCC than for SC - ◆ Oxygen-blown IGCC with pre-combustion carbon capture produces fuel gas with ~93% H2 by volume - ◆ An oxygen-blown IGCC with carbon capture can coproduce pure hydrogen with minimal modifications and very limited additional costs #### **Purpose of this study** - **◆** Understand thermodynamic and technological issues - **◆** Assess performances and costs achievable with commercially available technologies - ◆ Understand trade-offs among hydrogen, electricity and CO2 production - **◆** Understand benefits/caveats of alternative configurations - **♦** Build a reference for comparisons with alternative feedstocks (particularly nat gas) and advanced technologies (including membranes) #### **Basic Assumptions** - ◆ Large scale plants: coal input 900-1800 MW (LHV), 1-2 large gasification trains - ◆ Stand-alone plants: no steam or chemical integration with adjoining process - **◆** Texaco gasifier at 70 bar with (i) quench or (ii) radiative + convective syngas cooler - ◆ Current "F" gas turbine technology: Siemens V94.3a for plants producing mainly electricity, Siemens V64.3a for plants producing mainly hydrogen - **♦ CO2** venting vs CO2 capture by physical absorption (Selexol) - **♦** Pure H2 separated by Pressure Swing Absorption (PSA) #### **Plant configurations** - ◆ 1) Production of Electricity vs H2 - ◆ 2) CO2 venting vs CO2 capture - ♦ 3) Quench vs Syngas cooler | Power | Main | CO2 venting | | CO2 capture | | | |-------------------|-------------|---------------------------------------|------------------|---|--|--| | Cycle | Output | quench | syngas
cooler | quench | syngas cooler | | | | Electricity | 1 case | 1 case | 1 case | 1 case | | | Combined
Cycle | Hydrogen | 1 case | 1 case | investigate: a) gasif pressure b) H2S+CO2 co-capture c) H2 purity d) E/H2 ratio | investigate:
a) steam/carbon
b) E/H2 ratio | | | Steam
Cycle | Hydrogen | assess performances and costs vs IGCC | | assess performances
and costs vs IGCC | | | #### **Basic system design** #### **More Basic Assumptions** - ◆ 95% pure O2 compressed at 84 bar. N2 compressed to gas turbine combustor for NOx control (Tstoich ≤ 2300 K) - ◆ Sulfur removal by physical absorption (Selexol) with steam stripping + Claus plant + SCOT unit - ◆ Tight integration with steam cycle with 4 pressure levels. Evaporation at 165, 15, 4 bar; Reheat at 36 bar. Superheat and Reheat at 565°C - ♦ With CO2 capture, HT shift at 400-450°C + LT shift at 200-250°C. Both ahead of sulfur removal. - ◆ Air flow to gas turbine adjusted to keep same pressure ratio of nat gas-fired version - **◆** CO2 released in 3 flash tanks at decreasing pressure to minimize compression work (+ 1 HP flash and recycle compressor to minimize H2 co-capture) #### **Electricity-Pure CO2 capture-Quench** #### **Hydrogen-Pure CO2 capture-Quench** #### **Heat and Mass Balances** - **♦** Code developed at Politecnico di Milano and Princeton to predict the performances of power cycles, including: - \neg chemical reactions (\rightarrow gasification, steam reforming) - \neg heat/mass transfer (\rightarrow saturation) - **¬ some distillation process (→ cryogenic Air Separation)** - **♦** Model accounts for most relevant factors affecting cycle performance: - **对 scale** - **₹ as turbine cooling** - **7 turbomachinery similarity parameters** - **尽** chemical conversion efficiencies - ◆ Accuracy of performance estimates has been verified for a number of state-of-the-art technologies #### **Capital Cost Estimate** $Cost (M\$) = n \cdot C_0 \cdot [S/(n \cdot S_0)]^f$ | Component | Scaling parameter | Cost
model | Base
cost C0
M\$ | Base
Size
S0 | scale
factor
f | # of
Trains
n | |------------------------------------|-------------------------------|---------------|------------------------|--------------------|----------------------|---------------------| | Coal stoarge, prep, handling | Raw coal feed (mt/day) | Holt-e | 29.1 | 2367 | 0.67 | 2/1 | | Air separation unit | Pure O2 input (mt/day) | Holt-e | 45.7 | 1839 | 0.50 | 2/1 | | Extra O2 compressor | % of total O2 comp. pwr (MWe) | Lozza | 6.3 | 10.0 | 0.67 | 2/1 | | N2 compressor (for GT NOx control) | N2 compression power (MWe) | Lozza | 4.7 | 10.0 | 0.67 | 2/1 | | Gasifier + quench cooling/scrub | Coal input (MWth, HHV) | Holt-e | 61.9 | 716 | 0.67 | 2/1 | | Gasifier + syngas cooler & scrub | Coal input (MWth, HHV) | Holt-e | 144.3 | 734 | 0.67 | 2/1 | | WGS reactors, heat exchangers | Coal input (MWth, HHV) | Lozza | 39.8 | 1450 | 0.67 | 2/1 | | Selexol H2S removal & stripping * | Sulfur flow (mt/day) | Holt-e | 33.6 | 80.7 | 0.67 | 2/1 | | Sulfur recovery (Claus, SCOT) ** | Sulfur flow (mt/day) | Holt-e | 22.9 | 80.7 | 0.67 | 2/1 | | Selexol CO2 absorption, stripping | Pure CO2 flow (mt/hr) | Lozza | 32.8 | 327.3 | 0.67 | 2/1 | | CO2 drying and compression | CO2 compression pwr (MWe) | Jacobs | 14.8 | 13.2 | 0.67 | 2/1 | | Pressure swing adsorption | Purge gas flow (kmole/s) | Jacobs2 | 7.1 | 0.2942 | 0.74 | 2/1 | | PSA purge gas compressor | Purge gas comp power (MWe) | Lozza | 6.3 | 10.0 | 0.67 | 2/1 | | Syngas expander | Syngas expander pwr (MWe) | Lozza | 3.1 | 10.0 | 0.67 | 2/1 | | Siemens V64.3A gas turbine | Gas turbine power (MWe) | GTW | 30.6 | 67.1 | - | 1/0 | | Siemens V94.3A gas turbine | Gas turbine power (MWe) | GTW | 74.9 | 265.9 | - | 0/1 | | GE Frame 7H gas turbine | Gas turbine power (MWe) | GTW | 92.1 | 345.4 | - | 0/1 | | HRSG and steam turbine | ST gross power (MWe) | Lozza | 94.7 | 200.0 | 0.67 | 1 | | Power island BOP+electrics | GT+ST gross power (MWe) | Lozza | 57.6 | 450.0 | 0.67 | 1 | #### **Estimate Cost of Electricity and Cost of H2** | Economic parameters: | | |---|------| | Construction interest (% of OC) | 16% | | Capital charge rate (%/yr) | 15% | | Capacity factor (%) | 80% | | O&M costs (% of OC per year) | 4% | | Coal price (\$/GJ, LHV) | 1.24 | | CO2 disposal cost (\$/tCO2) | 5.00 | | Value of Sulfur | 0.00 | | Extra-cost for CO2+H2S co-sequestration | 0.00 | | All costs in 2002 US \$ | | For plants producing H2, value electricity at the cost of the configuration with the same identical features (quench vs syncooler, venting vs capture, etc.) ### **Plants producing only electricity** | | | no CO2 | capture | CO2 c | apture | |------------|---|------------------|---------|--------|-----------| | | | quench syncooler | | quench | syncooler | | | Gas turbine | 32.41 | 32.46 | 29.86 | 30.02 | | put | Steam turbine | 19.67 | 23.04 | 18.22 | 20.36 | | l in | Syngas expander | 1.04 | 1.08 | 1.00 | 1.02 | | coal input | ASU and gas compression | -8.41 | -8.12 | -7.64 | -7.53 | | of c | Auxiliaries | -1.76 | -1.83 | -1.75 | -1.86 | | % | CO2 removal and compression | 0.00 | 0.00 | -2.91 | -2.89 | | | Net electric output | 42.95 | 46.63 | 36.79 | 39.12 | | | Total Cost, \$/kWe | 1395 | 1586 | 1808 | 2038 | | | Capital (15% of TCR) | 2.99 | 3.39 | 3.87 | 4.36 | | c/kWh | O&M costs (4% of OC per year) | 0.69 | 0.78 | 0.89 | 1.00 | | c/k | Fuel (at 1.24 \$/GJ, LHV) | 1.04 | 0.96 | 1.22 | 1.15 | | | Total electricity cost | 4.72 | 5.14 | 5.98 | 6.51 | | | CO2 Capture cost, \$/mt CO2 | - | - | 18.53 | 22.27 | | | Extra c/kWh for disposal at 5 \$/mt CO2 | - | - | 0.40 | 0.38 | #### Plants producing mainly hydrogen | | | no CO2 capture | | CO2 c | apture | |---------------|---|----------------|-----------|--------|-----------| | | | quench | syncooler | quench | syncooler | | | Gas turbine | 4.23 | 4.51 | 4.23 | 4.51 | | input | Steam turbine | 7.49 | 9.38 | 7.49 | 9.38 | | ij | Syngas expander | 0.00 | 0.00 | 0.00 | 0.00 | | ⋛ | ASU and gas compression | -5.37 | -5.39 | -5.37 | -5.39 | | | Auxiliaries | -1.32 | -1.49 | -1.36 | -1.49 | | coal LHV | CO2 removal and compression | -0.82 | -0.82 | -2.91 | -2.89 | | | Net electric output | 4.21 | 6.18 | 2.09 | 4.11 | | % | Net hydrogen output | 57.46 | 57.45 | 57.46 | 57.45 | | | Total Cost, \$/kW H2 LHV | 830 | 1076 | 874 | 1124 | | | Capital (15% of TCR) | 4.93 | 6.40 | 5.20 | 6.69 | | 子 | O&M costs (4% of OC per year) | 1.13 | 1.47 | 1.19 | 1.54 | |]
 -
 - | Fuel (at 1.24 \$/GJ, LHV) | 2.17 | 2.17 | 2.17 | 2.17 | | \$/GJ LHV | Electricity revenue (4.72/6.38 c/kWh) | -0.96 | -1.41 | -0.64 | -1.27 | | | Total hydrogen cost | 7.28 | 8.63 | 7.92 | 9.12 | | | Extra \$/GJ for disposal at 5 \$/mt CO2 | - | - | 0.72 | 0.70 | ## **Other configurations** | | | Base
quench, 70 bar
S removal
99+ purity
max H2 | gasifier at
120 bar | co-
capture of
H2S and
CO2 | fuel-grade
purity | increase
E/H2 by
reducing
flow to
PSA | |----------------|---|---|------------------------|-------------------------------------|----------------------|---| | T- | Gas turbine | 4.23 | 4.33 | | 3.91 | | | l de | Steam turbine | 7.49 | 6.62 | 7.49 | 7.25 | 15.03 | | \
ir | Syngas expander | 0.00 | 1.71 | 0.00 | 0.18 | 0.73 | | 上 | ASU and gas compression | -5.37 | -5.56 | -5.37 | -4.98 | -6.97 | | coal LHV input | Auxiliaries | -1.36 | -1.40 | -1.36 | -1.40 | -1.64 | | Ö | CO2 removal and compression | -2.91 | -2.90 | -2.91 | -2.91 | -2.91 | | of | Net electric output | 2.09 | 2.80 | 2.09 | 2.06 | 26.56 | | % | Net hydrogen output | 57.46 | 57.28 | 57.46 | 58.17 | 17.25 | | | Total Cost, \$/kW H2 LHV | 874 | 885 | 773 | 834 | - | | | Capital (15% of TCR) | 5.20 | 5.26 | 4.60 | 4.96 | - | | LHV | O&M costs (4% of OC per year) | 1.19 | 1.21 | 1.06 | 1.14 | - | | | Fuel (at 1.24 \$/GJ, LHV) | 2.17 | 2.18 | 2.17 | 2.15 | - | | \$/GJ | Electricity revenue (4.72/6.38 c/kWh) | -0.64 | -0.87 | -0.60 | -0.63 | - | | 8 | Total hydrogen cost | 7.92 | 7.78 | 7.22 | 7.62 | - | | | Extra \$/GJ for disposal at 5 \$/mt CO2 | 0.72 | 0.72 | 0.72 | 0.71 | - | # **Results**Varying Electricity/H2 ratio #### **Configurations with syngas cooler** trade-off between electricity and CO2 emissions #### **Conclusions** - **♦** The production of de-carbonized electricity or hydrogen from coal via oxygen-blown IGCC requires essentially the same plant configuration - ◆ Such plant can operate with Electricity/H2 ratios spanning the whole range from about zero to ∞ - ◆ De-carbonized H2 can be traded off de-carbonized Electricity at an efficiency of ~ 60% for all configurations. In configurations with syngas cooler, efficiencies ~70% can be achieved at the expense of higher CO2 emissions - ◆ At CO2 disposal costs of 5 \$/t CO2, cost of de-carbonized H2 is in the range 8.5-10 \$/GJ LHV - ◆ Cost of avoided CO2 from coal-to-H2 plants can be as low as 5-10 \$/t CO2. Then must add disposal cost #### **More Conclusions** - ◆ Energy efficiency advantage of syngas cooler configurations vanishes as ratio E/H2 decreases - ◆ The costs of current water-tube syngas cooler designs make them unattractive for electricity and (even more) for H2 production - ◆ Co-capture of CO2 and H2S appears to have the same cost of sulfur removal alone. If that's confirmed, co-capture allows capturing CO2 at almost zero cost. - ◆ Increasing gasification pressure from 70 to 120 bar does not seem to give significant advantages - ◆ "Fuel-grade" H2 vs pure H2 increases electric efficiency by ~1 percentage point and decreases H2 cost by ~4% ## **Assumptions** | COAL HANDLING, GASIFIER and ASU | | STEAM CYCLE | | |--|-------|---|----------------| | Power for coal handling, % of coal LHV | 1 | Steam evaporation pressures, bar | 165, 36, 15, 4 | | Water/solids ratio in slurry | 0.333 | Steam temperature at admission, °C | 565 | | Gasification pressure, bar | 70 | Condensation pressure, bar | 0.04 | | Syngas temperature at gasifier exit, °C | 1327 | HRSG gas side pressure losses, kPa | 3 | | Heat losses in gasifier, % of input LHV | 0.5 | Pinch point ΔT, °C | 8 | | ASU power consumption, kJ _{el} /kg _{PURE} O ₂ | 918.9 | Minimum ΔT in SH and RH, °C | 25 | | O ₂ purity, % vol. | 95 | Deaerator pressure, bar | 1.4 | | Pressure of O ₂ and N ₂ delivered by ASU, bar | 1.01 | Power for heat rejection, % of heat discharged | 1 | | Pressure of O ₂ to gasifier, bar | 84 | Hydraulic efficiency of pumps, % | 0.75 | | Temperature of O ₂ to gasifier, °C | 200 | Organic/electric efficiency of motor drives | 0.94 | | QUENCH OR SYNGAS COOLER | | SULFUR REMOVAL (Physical Absorption) | | | Pressure losses, % | 2 | Temperature of absorption tower, °C | 35 | | Syngas loss (accounts for unconverted carbon), % | 0.8 | Syngas pressure loss, % | 1 | | Ash discharge temperature (for syn-cooler), °C | 350 | Moles of CO ₂ removed per Mole of H ₂ S | 2 | | Blowdown (for quench), % | 2 | Net steam consumption, MJ 5 bar steam /kgS | 5 | | HEAT EXCHANGERS | | CO ₂ REMOVAL (Physical Absorption) | | | Pressure loss, % | 2 | Temperature of absorption tower, °C | 35 | | Minimum ΔT for gas-liquid heat transfer, °C | 10 | Syngas pressure loss, % | 1 | | Pinch point ΔT for evaporators, °C | 8 | Pressure of last (4th) flash drum, bar | 1.05 | | Heat losses, % of heat transferred | 0.7 | | | | WATER-GAS SHIFT REACTORS | | SYNGAS EXPANDER/COMPRESSOR | | | Pressure loss, % | 4 | Polytropic efficiency of syngas expander, % | 88 | | Temperature at exit of HT reactor, °C | 400 | Polytropic efficiency of syngas compressor, % | 85 | | Temperature at inlet of LT reactor, °C | 200 | Pressure of syngas to GT combustor pressure | 1.5 | | | | CO ₂ COMPRESSOR | | | | | Final delivery pressure, bar | 150 | | | | Compressor adiabatic efficiency, % | 82 | | | | Final pump efficiency, % | 75 | | | | Temperature at inter-cooler exit, °C | 35 | | | | Pressure drops inter-cooler and dryer, % | 1 | | | | # of inter-coolers set maintain CO ₂ below 200°C | | #### **Electricity-Pure CO2 capture-Syngas cooler** #### Other configurations - ◆ Plants with no gas turbine give higher hydrogen production, but the significant reduction of electricity production makes them unattractive - ◆ If fuel-grade (~93% pure) hydrogen is acceptable, H2 production increases by 0.7 percentage point and hydrogen cost decreases by ~4% - ◆ In schemes with syngas cooler, Electricity/H2 ratio and overall efficiency can be increased, at the expense of higher CO2 emissions, by lowering the steam/carbon ratio - ◆ Increasing gasification pressure to 120 bar improves efficiency of configurations with quench, while those with syngas cooler are almost unaffected. Impact on hydrogen cost is marginal